Division of Developmental Disabilities (DDD) **Support Coordination Q&A** ### **Purpose of Webinar** Feedback Implementation Clarification based on further development ### **Additional Training Opportunities** - 2-Day Sessions September 26 & 27, November dates to be announced - Supports Program Beginning of 2014 - I-Record - Technical Assistance & Continuing Education #### **Overview of DDD** - Adult Service System - Medicaid Based System - Individual Based - MCO/ASO/Waiver Services - Disability Services - Individual Based - What DDD is not ... #### **Key Themes** Individual Choice Shift from Segregated Settings/Supports to Integrated Supports Employment First # Overarching question to consider... ## If the individual didn't have an I/DD, would we be... - having this discussion? - making this decision? - suggesting this? - asking this? - expecting this? - etc. 7 8 ### **Care Management** ## **Current Overview of Care Management** Individuals receiving services prior to June 2013 New presenters as of June 2013 Individuals enrolled into Supports Program – beginning of 2014 #### **Accessing Support Coordination** - Individual/Family completes the Support Coordination Agency (SCA) Selection Form & submits to DDD - SCA form provides individual/family the opportunity to indicate preference in SCA - SCA is assigned if preferred selection serves county of residence and has capacity ### **Accessing Support Coordination** - SCA agency is auto assigned by computer in situations where: - No preference is indicated - SCA of preference does not serve county of residence or does not have capacity - Individual/family can choose a new SCA at any time #### **Accessing Support Coordination** - Notification of SCA assignment is sent to the individual and DDD Regional Office - SCA will receive the NJ CAT (Comprehensive Assessment Tool) and individual's budget - SCA will identify SC - SC will contact the Regional Office for a case conference (using SC Case Conference Guide) #### Individualized Budgets - How budgets are assigned - Support Coordinator's role - Support Coordinator cannot be involved in budget setting process - Process when there are concerns about the budget 14 #### What is Support Coordination? - Services that assist participants in gaining access to needed program and State plan services, as well as needed medical, social, educational and other services - Replaces DDD Case Management 15 ### **Conflict Free Care Management** - SC cannot select providers for the individual - SCA/SC cannot enter into "agreements" with direct service providers to refer individuals in exchange for SC referrals - DDD will monitor trends in referrals - SCA will be subject to suspension or disenrollment #### 24 Hour Coverage - SCA must ensure that Support Coordination services are available at all times – minimally via phone contact - Answering service is acceptable as long as there is a SC available on-call - SCA must schedule meetings to accommodate individuals/families that cannot meet during business hours ## 24 Hour Coverage - Emergent Cases - Shall be directed to the on-call SC for followup - SC must contact the individual and direct him/her to appropriate resources and/or make phone calls (911, emergency personnel, other government entities, etc.) - A meeting to develop a plan to address the issue must be held the following morning/day ### **Service Planning Process** DHS/DDD ¹⁸ #### **PCPT's Purpose** - Facilitates Person Centered Planning process - Identifies strengths, preferences, individual characteristics, etc. - Can be used to share pertinent caregiver information/support needs - Provided to service providers upon consent #### **Pathways to Employment** - Designed to facilitate a conversation about employment with the individual - Path 1: Already employed - Path 2: Unemployed & wants to pursue employment - Path 3: Unemployed & not pursuing employment at this time DHS/DDD ²⁰ #### Voting - Designed to facilitate a conversation about voting with the individual - Identifies support needs related to voting #### **Mental Health Pre-Screening** - Designed to facilitate a conversation about the individual's mental health - Indicate "yes" or "no" based on response to questions - Ask follow up questions as needed - Responses may lead to the need for referrals for mental health services or identification of support needs #### **ISP's Purpose** - Identifies outcomes, goals, and support needs - Identifies health & safety concerns - Service authorization - Provided to all service providers DHS/DDD ²³ ## Documents Needed for ISP Development - NJ CAT - Discovery Tools - Current/Previous PCPT(s) - Previous ISP(s), if applicable - Must review the NJ CAT, PCPT, and previous ISP prior to writing a new ISP #### Review – NJ CAT - Information related to physical, cognitive, health, behaviors, communication, etc. - How will these characteristics effect the individual's ability to meet outcomes/goals? - Identify areas where support is needed DHS/DDD ²⁵ #### Review - NJ CAT - Identify areas/experiences that will continue or contribute to meeting outcomes/goals - Identify how caregiver characteristics may require support DHS/DDD ²⁶ #### **Review - PCPT** - Outcomes, goals, service needs related to the individual - Pathways to employment - Voting - Mental health pre-screening #### **Outcomes – Do's & Don'ts** | Do's | Don'ts | |--|---| | Write about the individual's desired achievement | Write about the service/supports needed to achieve the desire | | Write in future tense | Write in present or past tense | | Write one outcome per outcome | Write/combine multiple outcomes into one | | Include at least one employment outcome | Forget to include an employment outcome | | Individualize the outcomes | Write the same outcome for everyone | | Other? | Other? | DHS/DDD ²⁸ #### **Writing Goals** - Goals are the steps it takes to reach the outcome - Be specific and measurable - Do not repeat what has been written as an outcome DHS/DDD ²⁹ 30 ### **Additional ISP Requirements** - Must be completed within 30 days of individual assignment - Completed at least annually to review current plan and develop a new annual ISP - Modified whenever there is a significant change in the individual's status - Distributed (along with PCPT upon consent) to all team members and service providers within 3 days of approval ### **Coordinating Services** #### **Use of Community Resources** - Most communities offer an array of services that may meet the needs of people with I/DD and their families - Utilizing these resources can increase the amount of services an individual receives and may provide services that are not available through DDD #### **Use of Community Resources** - SC must be aware of community resource information & assist the individual in linking to these resources - Adaptive and/or medical equipment, nutrition assistance, housing, legal assistance, recreation, advocacy, transportation, utility assistance, etc. - Section to assist this discussion in PCPT #### **Current DDD Services** - Assistive Technology - Environmental Modification - Habilitation - Individual Supports - PERS - Recreation - Respite - Supported Employment - Transportation - Vehicle Modification - Adult Training (AT) contracted - AT-Special Needs contracted - Corporate Respite contracted - Family Supports contracted ^{*} A handout with additional details is being developed and will be available by 9/26 ### **Selection of Approved Providers** - SC cannot select providers for the individual - SC will assist in - Matching providers to needs - Identifying criteria that will help narrow the list of available providers (can be accessed through a database, DDD regional personnel, provider fairs) - Contacting potential service provider to help facilitate individual research (interviews, tours, etc.) - Determining availability of services ### **Selection of Approved Providers** - Individual identifies provider choices based on identified need - SC contacts the potential providers to assess availability and documents the provider in the ISP - SC provides contact info to provider and individual, facilitates introduction, notifies provider of service need & individual attributes # **Selection of Approved Providers** - Provider should make contact with individual or express interest in delivering services to the individual (5 working days) - SC changes provider selection in ISP as necessary - SC follows ISP authorization process #### **Self-Hires** - A self-hire is an individual who provides services as an employee of the participant - The Fiscal Intermediary (FI) shall be utilized to manage payroll, tax responsibilities, and other employer obligations related to Self-Hire selection and employment activities #### **Self-Hire Process** - Provide individual/family with a self-hire packet – obtained from Easter Seals - Complete packet and send to Easter Seals - Easter Seals reviews qualifications - Individual/family hires, orients, and trains - □ FI will ensure training in accordance with DDD required qualifications specific to the services # For Self-Hires the Individual/Family must: - Track the hours of service used against the hours of service authorized - Report any concerns to the SC, and work with the FI/DDD toward resolution #### **Referral & Placement** - Contracted the Region will make referrals - Self-directed Easter Seals will send a welcome packet to the provider - If family support services are needed, the SC will contact Tricia to arrange - SC sends a copy of the ISP and relevant and consented to discovery tools, evals, assessments, etc. to the providers #### **Service Authorization** - DDD-funded services require authorization prior to delivery - Currently, all plans are reviewed and approved by DDD - In the future, the SC Supervisor's approval of the ISP will authorize services & some services will require DDD approval (a list will be provided) ## **SC Supervisor** - Reviews the ISP once submitted by SC - Ensures that other resources have been explored and are either not available or not sufficient to meet the documented need - Ensures that the services will be provided in accordance with the service definitions and parameters outlined in the SP Policy Manual 43 #### **Authorization Process** - SC completes the ISP and passes on to the SC Supervisor for review - SC Supervisor (SCS) reviews the ISP - SCS notifies the SC of any needed revisions - SCS approves and sends to DDD for approval #### **Authorization Process – I-Record** - SC completes the ISP and changes status from "work in progress" to "review" - SC Supervisor (SCS) reviews the ISP - SCS notifies the SC of any needed revisions - SCS will approve the plan or send to DDD for approval ## **Monitoring** - Ensuring that the individual - Receives quality supports and services as outlined in the ISP - Progresses toward identified outcomes - Receives quality supports and services in accordance with DDD's mission and core principles - Documented on the Support Coordination Monitoring Tool DHS/DDD · 47 ## **Monthly Contact** - Face-to-Face is preferable - Telephone is acceptable - Documented on Support Coordination Monitoring Tool - SC must provide follow-up and document through case notes and/or the SC Monitoring Tool - Revise ISP as necessary ## **Quarterly Contact** - Must be face-to-face & include at least 1 home visit annually - Some services require a review of the setting where services are provided - Documented on the SC Monitoring Tool - SC must provide follow-up and document through case notes and/or the SC Monitoring Tool - Revise ISP as necessary ## **SC Monitoring Tool** - Identifying Information - Outstanding Issues/Outcomes of Corrective Actions - Medicaid Eligibility Status - Budget - Service Plan - Health & Safety ## **SC Monitoring Tool** - Behavior (if applicable) - Community Involvement - Provider Satisfaction - Friendships and Social Interactions - Choice and Decision Making - Unusual Incident Reports - Communication ## **SC Monitoring Tool** - Additional Comments - Quarterly Face-to-Face Review (if applicable) – For SC to answer - Annual In-Home Review (if applicable) – For SC to answer - Acknowledgements # **Quality Assurance Responsibilities** - SC should report any quality assurance issues that come to his/her attention to DDD - Include standards that are out of compliance, inappropriate implementation of programs, serious incidents not being reported, etc. - Also document in SC Monitoring Tool and/or case notes #### Summary of Current SC Documents - Required Documents - Support Coordination Monitoring Tool - PCPT - ISP - Participants Statement of Rights & Responsibilities - Optional Documents - ISP Assurance Checklist - Information Gathering Packet/Discovery Tools ## **A Support Coordinator** | Does. | | | |-------|---|---| | DUCS. | • | • | Assist in linking individual to services & supports Provide information and can act as a resource to service providers Support individual in advocating for him/herself and/or link individual/family to advocacy resources Follow-up Meet deliverables on time Understand community resources & linkages #### Does Not... Choose or recommend specific services, supports, or providers Advocate or attempt to change provider's delivery of services Advocate on behalf of the individual/family Wait until designated meetings or documentation to provide follow-up Go past deadlines Utilize or rely only on DDD services/supports prior to seeking out other resources #### **I-Record** - □ October 1 Go Live Date - November 1 Deadline for entering info - IT Needs - Internet Explorer Browser (Version 7 or 8) - Scanner - Current Adobe Reader - Microsoft Word or comparable productivity software - Internet access #### **I-Record Training** - Demonstration during SC training sessions - Video Training available in October - Ongoing Technical Assistance provided by the DDD Regional Monitors ## **Friendly Reminders** - Establish and maintain records - Monthly contact CANNOT be conducted by email - Only one outcome is required (although most individuals will have more than one) - Outcomes must be individualized (DDD will be monitoring) ## **Friendly Reminders** - All ISPs indicating that the individual is "not currently pursuing employment at this time" will be reviewed by Jennifer Joyce - SCA/SC cannot enter into "agreements" with direct service providers to refer individuals in exchange for SC referrals - SC must distinguish between care management and advocacy #### Resources & Technical Assistance - Support Coordination Resource Page -http://rwjms.rutgers.edu/boggscenter/projects/njisp.html - SC Help Desk –DDD.SCHelpdesk@dhs.state.nj.us - NJ Resources http://www.nj.gov/humanservices/dds/document s/RD13webqxd.pdf #### **Technical Assistance** - SC Help Desk - Central Office Tricia Brennan - Each Regional Office has identified a point person - 100% review of ISPs - Review of SC Monitoring Tool - Conflict Free Carrie Conger #### **Department of Human Services** #### Questions???